

Hydroacoustic Project Development A Case Study

I-5: Willamette River Bridge (WRB) Replacement

ODOT Hydroacoustic Training
May 14, 2009

Discussion Topics

- WRB project overview
- Work/containment structure
- In-water work window
- Hydroacoustic monitoring
- Hydroacoustic attenuation

Project Overview

- Replace decommissioned
 WRB and WRB detour bridge
 with twin deck arch structures
- Largest OTIA III Project
- First ODOT CM/GC project
- One year design/permitting schedule

Work/Containment Structure Development

- Large river crossing
- Four-year project
- Cofferdam?
- Bedrock substrate
 - Non-intrusive supports?
 - Vibratory hammer?

Impact-driven pile-supported structure chosen

WRB Work/Containment Structure

Willamette River In-Water Work Window

- Published IWWW June 1 –
 October 31
- Listed spring Chinook salmon migration (May-August)
- Agency concerns re: pile driving during migration and effects
- Project-specific pile driving IWWW April 1-30 and July 1-Oct 31
- Hydroacoustic monitoring required

Hydroacoustic Monitoring Plan

- Hydroacoustic monitoring per WSDOT template
- Monitoring of 35 piles over three years
- Two hydrophones instead of one
- Monitoring with/without attenuation device on
- Locations representative of varying channel conditions

Hydroacoustic Monitoring Locations

Hydroacoustic Attenuation

- Confined bubble curtain
- Constraints
 - Bedrock substrate
 - Work platform conflicts
- Solution pile template & "K" frame
- Clam shell design
- Speeds up construction & ensures proper pile placement

Confined Bubble Curtain

Conclusion

- Large project with compressed design and permitting schedule
- Hydroacoustic concerns given work bridge type and Chinook salmon run timing
- Hydroacoustic monitoring to determine sound levels in a unique environment and attenuation
- Will help guide future decisions and work addressing transportation project hydroacoustic issues

Stuart Myers
Mason, Bruce & Girard, Inc.
503-224-3445
smyers@masonbruce.com

